

Sample Generic 4-point Narrative Writing Rubric (Grade 3-8)

Score
Establishment of Narrative Focus and Organization Development: Language and Elaboration and Language

Conventions Narrative Focus Organization Elaboration of Narrative Language and Vocabulary

4

The narrative, real or imagined, is
clearly focused and maintained
throughout:

• effectively establishes a setting,
narrator and/or characters, and
point of view*

The narrative, real or imagined, has an
effective plot helping create unity and
completeness:

• effective, consistent use of a variety
of transitional strategies

• logical sequence of events from
beginning to end

• effective opening and closure for
audience and purpose

The narrative, real or imagined,
provides thorough and effective
elaboration using details, dialogue,
and description:
• effective use of a variety of

narrative techniques that advance
the story or illustrate the
experience

The narrative, real or imagined, clearly
and effectively expresses experiences
or events:

• effective use of sensory, concrete,
and figurative language clearly
advance the purpose

The narrative, real or imagined,
demonstrates a strong command of
conventions:

• few, if any, errors in usage and
sentence formation

• effective and consistent use of
punctuation, capitalization, and
spelling

3

The narrative, real or imagined, is
adequately focused and generally
maintained throughout:

• adequately establishes a setting,
narrator and/or characters, and
point of view*

The narrative, real or imagined, has an
evident plot helping create a sense of
unity and completeness, though there
may be minor flaws and some ideas may
be loosely connected:

• adequate use of a variety of
transitional strategies

• adequate sequence of events from
beginning to end

• adequate opening and closure for
audience and purpose

The narrative, real or imagined,
provides adequate elaboration using
details, dialogue, and description:

• adequate use of a variety of
narrative techniques that
generally advance the story or
illustrate the experience

The narrative, real or imagined,
adequately expresses experiences or
events:

• adequate use of sensory, concrete,
and figurative language generally
advance the purpose

The narrative, real or imagined,
demonstrates an adequate command
of conventions:

• some errors in usage and sentence
formation but no systematic
pattern of errors is displayed

• adequate use of punctuation,
capitalization, and spelling

2

The narrative, real or imagined, is
somewhat maintained and may have a
minor drift in focus:

• inconsistently establishes a setting,
narrator and/or characters, and
point of view*

The narrative, real or imagined, has an
inconsistent plot, and flaws are evident:

• inconsistent use of basic transitional
strategies with little variety

• uneven sequence of events from
beginning to end

• opening and closure, if present, are
weak

• weak connection among ideas

The narrative, real or imagined,
provides uneven, cursory
elaboration using partial and uneven
details, dialogue, and description:

• narrative techniques, if present,
are uneven and inconsistent

The narrative, real or imagined,
unevenly expresses experiences or
events:

• partial or weak use of sensory,
concrete, and figurative language
that may not advance the purpose

The narrative, real or imagined,
demonstrates a partial command of
conventions:

• frequent errors in usage may
obscure meaning

• inconsistent use of punctuation,
capitalization, and spelling

1

The narrative, real or imagined, may be
maintained but may provide little or no
focus:

• may be very brief
• may have a major drift
• focus may be confusing or

ambiguous

The narrative, real or imagined, has little
or no discernable plot:

• few or no transitional strategies are
evident

• frequent extraneous ideas may
intrude

The narrative, real or imagined,
provides minimal elaboration using
little or no details, dialogue, and
description:

• use of narrative techniques is
minimal, absent, in error, or
irrelevant

The narrative, real or imagined,
expression of ideas is vague, lacks
clarity, or is confusing:

• uses limited language
• may have little sense of purpose

The narrative, real or imagined,
demonstrates a lack of command of
conventions:

• errors are frequent and severe and
meaning is often obscured

0 A response gets no credit if it provides no evidence of the ability to (fill in with any key language from the intended target).

 * Point of view begins in Grade 7
 Smarter Balanced Assessment Consortium, April 16, 2012. Reformatted by CIE Services, Clackamas Education Service District

